060010315 - DSE4 Computer Networks Question Bank

Unit - 1

Introduction

Short Questions

- 1. State the term data with respect to computer network.
- 2. What is data communication?
- 3. Define following terms:
 - Computer Network
 - Protocol
 - Broadcast
 - Topology
 - Delivery
 - Accuracy
 - Timeliness
 - litter
 - Real time transmission
 - Message
 - Sender
 - Receiver
 - Transmission medium
- 4. Write the format in which data are represented.
- 5. List different category of network.
- 6. Enlist types of connection available in network.
- 7. List four basic types of topology. Identify which topology is best for local area.
- 8. What is the difference between half-duplex and full-duplex transmission mode?
- 9. Identify five component of data communication system.
- 10. What are the advantages of multipoint connection over point to point connection?
- 11. Define OSI model?
- 12. Enlist seven layers of OSI model.
- 13. List any two applications of computer networks.
- 14. Write the situations in which LAN, MAN and WAN are used.
- 15. What is bus topology? Write any two disadvantage of bus topology.
- 16. Write any two points of differences between bus topology and ring topology.
- 17. Enlist responsibility of physical layer and application layer.
- 18. Which layer is responsible for routing of packet?
- 19. Which layer is responsible for packet-to-packet delivery of source to destination?
- 20. Define physical address and logical address.
- 21. Write any two advantages and disadvantages of computer network.

Long Questions

- 1. Describe components of data communication with characteristics.
- 2. Explain how data can flow from one device to other device.
- 3. What is topology? Explain any three types of topology with appropriate diagrams.
- 4. Compare physical topology and logical topology.
- 5. Explain logical bus and physical bus topology in brief.

- 6. Explain logical ring and physical ring topology in brief.
- 7. What is OSI model? Explain each layer of OSI model in brief.
- 8. How OSI model is layered architecture?
- 9. Which layer is responsible for routing? Explain it with all its responsibility.
- 10. Which layer is responsible for process-to-process delivery of packet? Explain it with all its responsibility.
- 11. Write a short note on presentation layer.
- 12. Explain the layer which is responsible for framing.
- 13. Write a brief note on physical layer of OSI model.
- 14. Identify which layer is responsible for encryption and decryption of data and explain it in detail.
- 15. Describe application layer with its responsibility in brief.
- 16. Draw a hybrid topology with star backbone and four ring network.
- 17. Draw a hybrid topology with a ring backbone and three bus network.

Unit - 2

Physical and Data Link Layer

Short Questions

- 1. What is transmission medium? Where is the transmission media located?
- 2. Who was the founder of telegraph? Communication by telegraph was depending on which medium?
- 3. List out categories of transmission media in context of telecommunication.
- 4. Give major reason for use guided and unguided media.
- 5. Which conductor is use for twisted pair and coaxial cable?
- 6. Give purpose of twisted pair cable.
- 7. Write down the need of coaxial cable connector and give name of most common connector.
- 8. Fiber optic cable is made up of what? Write down work of fiber-optic cable.
- 9. Which modes are supported for propagation light?
- 10. Write down two upside and downsides of optical fiber.
- 11. List out four characteristics of microwave propagation.
- 12. Write main two differences between detection and correction.
- 13. How can errors be detected using code block?
- 14. What can be the size of frame?
- 15. What is stop-and-wait protocol?
- 16. How error correction is done in stop-and-wait protocol?
- 17. How Go-Back-N automatic repeat request works?
- 18. What should be the window size of sender and receiver in selective repeat ARQ?
- 19. For which reason CSMA/CD is used?
- 20. If station finds that channel is busy than what happen in CSMA/CA?

Long Questions

- 1. Explain transmission media in detail.
- 2. Write a detail note on twisted-pair cable.
- 3. Explain coaxial cable.
- 4. Fiber-optic cable is made up of what? Explain it in detail.
- 5. State the advantage and disadvantage of fiber-optic cable.
- 6. Unguided media is referred as what? Which are the three waves of wireless transmission? Explain any one of them in detail.

- 7. Explain the types of error in detail with example and give small idea about redundancy.
- 8. List two types of framing and explain it in detail.
- 9. How flow control is differing from error control? Explain it with example.
- 10. Which protocols are belongs from noiseless channel? Explain one of them in detail.
- 11. How stop-and-wait protocol works. Explain in detail.
- 12. Which protocols uses error control? Write detail note on them.
- 13. Write a detail note on Go-Back-N automatic repeat request.
- 14. Discuss the method that is used to minimize the channel collision and increase the performance.
- 15. Describe the flow diagram of three persistence methods.

Unit - 3

Ethernet

Short Questions

- 1. The data link layer of IEEE has subdivided into which two sub layer?
- 2. What is the difference between LLC and MAC?
- 3. Give the full form of DSAP and SSAP.
- 4. What is the need of LLC?
- 5. Which are the four generation of Ethernet?
- 6. Draw the Ethernet frame with its fields.
- 7. What is the meaning of preamble and start frame delimiter in context of Ethernet frame?
- 8. Give an example of an Ethernet address in hexadecimal notation.
- 9. Give a key difference between uni-cast destination address and broadcast address.
- 10. List out goals of fast Ethernet.
- 11. List out categories of standard Ethernet.
- 12. What is the responsibility of transceiver?
- 13. Which topologies are used by 10Bse2 and 10Base-T Ethernet?
- 14. Enlist the goals of Gigabit Ethernet.
- 15. Differentiate full duplex mode and half duplex mode in terms of Gigabit Ethernet.
- 16. What is the reason behind no collision in full-duplex mode of Gigabit Ethernet?
- 17. Draw topologies for Gigabit Ethernet.
- 18. Which are the three methods define for half duplex mode related to Gigabit Ethernet?
- 19. Why Gigabit Ethernet cannot use the Manchester encoding scheme?
- 20. Write goals of the Ten-Gigabit Ethernet.

Long Questions

- 1. The data link layer of IEEE has subdivided into which two sub layer? Explain both of them in detail.
- 2. Explain how MAC sub-layer governs the operation of the access method in the standard Ethernet.
- 3. Which Ethernet was designed to compete with LAN protocols such as FDDI or fiber channel? Describe it in detail.
- 4. Explain Gigabit Ethernet in detail.
- 5. Explain the topologies of Gigabit Ethernet.

Unit - 4

Network Layer

Short Questions

- 1. Internetwork is made up of which network?
- 2. Network layer is responsible for what?
- 3. Which two layers are jointly responsible for data delivery on the network from one node to next node?
- 4. Which layer at source is responsible for creating packet from the data coming from another protocol?
- 5. Header of packet contains which information?
- 6. Why the internet has chosen the datagram approach for switching in network layer?
- 7. Give the key difference between connection oriented and connectionless service for network layer?
- 8. What is the difference between direct and indirect delivery?
- 9. List out all forwarding technique?
- 10. What is the work of Next-Hop Method versus Route Method?
- 11. Which technique is used to reduce the routing table and simplify the searching process?
- 12. In which situation we can use geographical routing?
- 13. What is metrics?
- 14. Routing protocol is combination of what?
- 15. What is the key difference between intra and inter domain routing?
- 16. For which purpose distance vector routing is used?
- 17. State the consideration through which distance vector routing directly implement using RIP?
- 18. On which two occasion LPSs are generated?
- 19. List out the types of links?
- 20. List four sets of actions which are required to ensure that each node has the routing table for showing the least cost node to every other node.
- 21. In which situation virtual link is created?
- 22. Write one task of every link.
- 23. What is the principle of path vector routing?
- 24. Autonomous system is divided in which three parts?
- 25. What is optional non-transitive attribute?

Long Questions

- 1. Draw the diagram of network layer at the source, router and destination and explain it.
- 2. Explain direct and indirect delivery using diagram.
- 3. Explain forwarding techniques in detail.
- 4. Discuss intra and inter-domain routing in detail.
- 5. Explain distance vector routing and link state routing using example.
- 6. Explain path vector routing in detail.

Unit - 5

Transport Layer

Short Questions

- 1. What is node-to-node delivery?
- 2. What is host-to-host delivery?

- 3. Define the terms: Client, Server.
- 4. The IANA has divided the port numbers into three ranges. Which are they?
- 5. What is socket address?
- 6. Which two identifiers are needed for process-to-process delivery?
- 7. Write key difference between multiplexing and de-multiplexing.
- 8. UDP is called as connectionless protocol. Why?
- 9. Draw format of user datagram (UDP).
- 10. Write down the purpose of using encapsulation and de-capsulation by UDP.
- 11. Which are the well-known ports used with UDP?
- 12. Why UDP packets are also called as datagram?
- 13. What happens if the checksum does not include pseudo-header?
- 14. List out the use of UDP.
- 15. Why TCP is called connection oriented and reliable transport protocol?
- 16. Write steps that occur when a process at site A wants to send and receive data from another process at site B in context of TCP.
- 17. Which are the well-known ports used by TCP?
- 18. Draw TCP segment format.
- 19. What is the value of acknowledgement number field in TCP segment format?
- 20. Which three phases are required for connection oriented transmission in TCP?

Long Questions

- 1. Explain the working of process-to-process delivery in detail.
- 2. Explain how multiplexing and de-multiplexing do work with diagram.
- 3. Explain the three ranges of protocol divided by IANA.
- 4. Explain multiplexing and de-multiplexing using diagram.
- 5. Differentiate connectionless and connection-oriented services.
- 6. UDP is known as connectionless and unreliable protocol. Why?
- 7. Explain UDP format in detail with the help of diagram.
- 8. List out all the UDP operations and explain them, writ down the usage of UDP.
- 9. Explain the services of TCP.
- 10. Diagrammatically explain connection establishment using three way handshaking.

Unit - 6

Presentation and Application Layer

Short Questions

- 1. What is encryption and decryption?
- 2. For what purpose application layer is used?
- 3. What is the responsibility of application layer?
- 4. How a DNS client/server program can support an e-mail program to find the IP address of an email recipient.
- 5. How many columns are there in host file? Which are they?
- 6. What is the main disadvantage of flat name space?
- 7. Which are the three part of hierarchical name space?
- 8. For which purpose domain name space was designed?
- 9. Write the key difference between fully qualified and partially qualified domain name.
- 10. Define the term: zone, zone file.
- 11. Which are the two main types of servers defined by DNS?
- 12. What is primary server? What is the responsibility and use of primary server?

- 13. What is secondary server?
- 14. Define zone transfer.
- 15. Domain name space is divided into which three sections?
- 16. Who defines the registered host according to their generic behaviour?
- 17. What is resolver?
- 18. How recursive resolution differs from iterative resolution?
- 19. How it can be said that HTTP functions as a combination of FTP and SMTP?
- 20. What is request line and status line?
- 21. When TELNET was designed?
- 22. Which three main components are there in email system?
- 23. How any user agents are required when the sender and receiver of an e-mail are on the same system?
- 24. Which two user agents are required when the sender and receiver of the e-mail are on two different systems?
- 25. List out the field which are containing by each email.
- 26. Which are the five header defined by MIME?
- 27. What is SMTP?
- 28. List out the extra functions which are provided by IMAP4 compared to POP3.
- 29. Why FTP uses the service of TCP?
- 30. Why FTP uses the same approach as SMTP?

Long Questions

- 1. What is encryption and decryption? Explain the importance of application layer.
- 2. Explain the uses of DNS service with help of diagram.
- 3. Discuss flat and hierarchical name space in detail with the help of diagram.
- 4. Compare and contrast full and partially qualified domain names.
- 5. Explain two types of server defined by DNS in detail.
- 6. How generic domain is differing from country domain? Give example of each.
- 7. Explain mapping of name to addresses and vice-a-versa.
- 8. Describe the architecture of electronic mail.
- 9. What is user agent? Discuss the services provided by user agent with the help of a diagram.
- 10. Explain in detail five headers of MIME that can be added to original e-mail header section to define the transmission parameter.
- 11. Write a detail note on SMTP.
- 12. Differentiate POP3 and IMAP4.
- 13. Discuss File Transfer Protocol in detail.
- 14. Identify the protocol that is mainly used to access data on the world wild web. Also discuss the identified protocol in detail.